

Instruções de Uso

(Material disponível em PDF)

Para apresentação em tela cheia, utilizar o comando 'Ctrl+L'.

Ao finalizar a apresentação, pressionar 'ESC' para sair.

Sistemas de Banco de Dados Projeto, implementação e gerenciamento

Capítulo 1
Sistemas de banco de dados

Objetivos

Neste capítulo, você aprenderá:

- A diferença entre dados e informações
- O que é um banco de dados, os diferentes tipos e por que constituem recursos valiosos
- para a tomada de decisões
- A importância do projeto de bancos de dados

Objetivos (cont.)

- Como os bancos de dados modernos evoluíram a partir de sistemas de arquivos
- Falhas de gerenciamento de dados em sistemas de arquivos
- Quais são os principais componentes dos sistemas de bancos de dados e como diferem dos sistemas de arquivos
- As principais funções de um sistema de gerenciamento de banco de dados (SGBD)

Introdução

- As boas decisões exigem boa informação derivada de fatos brutos
- Os dados são gerenciados de forma mais eficiente quando armazenados em um banco de dados
- As base de dados evoluíram a partir de sistemas de arquivo de computador
- É importante compreender as características do sistema de arquivos

Dados versus Informações

- Os dados são fatos brutos
- As informacoes são o resultado do processamento de dados brutos para revelar seu significado
- Para revelar seu significado, as informações exigem um contexto
- As dados brutos devem ser formatados adequadamente para o armazenamento, o processamento e a apresentação
- Os dados são o fundamento das informações, que é a base do conhecimento

Dados *versus* Informações (cont.)

- Os dados constituem os blocos de construção das informações
- As informações são produzidas pelo processamento de dados
- Elas são utilizadas para revelar o significado dos dados
- Informações precisas, relevantes e rápidas são a chave para a boa tomada de decisões
- A boa tomada de decisão é a chave para a sobrevivência de uma organização no ambiente global

Introdução aos Bancos de Dados e a SGBD

- Banco de dados é uma estrutura computacional compartilhada e integrada que armazena um conjunto de:
 - Dados do usuário final, ou seja, fatos brutos de interesse para esse usuário
 - Metadados, ou dados sobre dados
- Os metadados fornecem uma descrição das características dos dados e do conjunto de relacionamentos que ligam os dados encontrados no banco de dados
 - Complementam e expandem o valor e a utilização dos dados
- O sistema de gerenciamento de bancos de dados (SGBD) é um conjunto de programas que gerenciam a estrutura do banco de dados e controlam o acesso aos dados armazenados

Função e Vantagens do SGBD

- O SGBD serve como intermediário entre o usuário e o banco de dados
- Sua estrutura é armazenada como um conjunto de arquivos
- O único modo de acessar os dados nesses arquivos é por meio do SGBD
- O SGBD permite que os dados no banco sejam compartilhados
- O SGBD integra visualizações muito diferentes dos usuários

O SGBD gerencia a interação entre o usuário final e o banco de dados **FIGURA** 1.2 Usuários finais Estrutura do banco de dados Metadados Solicitação Dados da aplicação Clientes Única http:// **SGBD** Dados do Sistema de Gerenciamento Visualização **Faturas** de Banco de Dados dos dados usuário final Usuários finais Integrada **Produtos** Solicitação **Dados** da aplicação

Função e Vantagens do SGBD (cont.)

- O SGBD fornece vantagens como:
 - Aprimoramento do compartilhamento de dados
 - Aprimoramento da segurança de dados
 - Melhoria na integração dos dados
 - Minimização da inconsistência dos dados
 - Aprimoramento do acesso aos dados
 - Aprimoramento da tomada de decisão
 - Aumento de produtividade do usuário final

Tipos de Bancos de Dados

- Podem ser classificados de acordo com:
 - Número de usuários
 - Localização(ões)
 - Tipo e extensão do uso esperado

Tipos de Bancos de Dados (cont.)

- Bancos de dados monousuario dão suporte a apenas um usuário por vez
- Banco de dados de desktop um banco de dados monousuário executado em um computador pessoal
- Banco de dados multiusuario dá suporte a vários usuários simultaneamente
 - Banco de dados de grupo de trabalho cobre um número relativamente pequeno de usuários
 - Banco de dados empresarial é utilizado por uma organização inteira, com suporte a muitos usuários

Tipos de Bancos de Dados (cont.)

- Banco de dados centralizado: dados localizados em um único local
- Banco de dados distribuido: dados distribuídos por vários locais diferentes
- Banco de dados operacional: suporte às operações diárias de uma empresa
 - Transacional ou de produção
- Data warehouses (armazem de dados):
 armazenagem dos dados utilizados para gerar informações necessárias à tomada de decisões táticas e estratégicas

Tipos de Bancos de Dados (cont.)

- Dados nao estruturados existem em seu estado original (bruto)
- Dados estruturados resultado da obtenção de dados não estruturados e de sua formatação
 - A estrutura é aplicada com base no tipo de processamento que se deseja executar nos dados
- Dados semiestruturados já foram parcialmente processados
- Linguagem de Marcacao Extensivel (XML)
 representa e manipula elementos de dados em formato
 textual
- Bancos de dados em XML d\u00e3o suporte ao armazenamento e gerenciamento de dados semiestruturados em XML

TABELA 1.1 Tipos de bancos de dados

	NÚMERO DE USUÁRIOS			LOCALIZAÇÃO DE DADOS		UTILIZAÇÃO DE DADOS		
PRODUTO	ÚNICO	MULTIU	SUÁRIO				DATA	XML
	USUÁRIO	GRUPO DE Trabalho	EMPRESARIAL	CENTRALIZADO	DISTRIBUÍDO	OPERACIONAL	WARE- House	
MS Access	X	Х		X		X		
MS SQL Server	X**	Х	X	X	X	X	x	Х
DB2 da IBM	X**	Х	X	X	X	X	Х	Х
MySQL	X	Х	X	X	X	X	х	X*
Oracle (SGBDR)	X**	Х	X	X	X	X	Х	Х

^{*} Dá suporte apenas a funções de XML. Os dados em XML são armazenados em grandes objetos de texto.

^{**} O fornecedor oferece versão pessoal/usuário único do SGBD.

Por que o Projeto do Banco de Dados é Importante

- O projeto de bancos de dados refere-se às atividades que focam na elaboração da estrutura que será utilizada para armazenar e gerenciar dados do usuário final
- Um banco bem projetado:
 - Facilita o gerenciamento dos dados
 - Gera informações precisas e valiosas
- Um banco de dados mal projetado
 - Se tornará um solo fértil para erros difíceis de rastrear

- Razões para estudar os sistemas de arquivos:
 - Uma compreensão de suas características relativamente simples torna mais fácil entender a complexidade do projeto de bancos de dados
 - Ter consciência dos problemas que atormentava os sistemas de arquivos pode ajudá-lo a evitar essas mesmas armadilhas com o software de SGBD
 - Caso se pretenda converter um sistema de arquivos obsoleto em um sistema de banco de dados, será útil conhecer as limitações básicas do primeiro

- Esse sistema era tradicionalmente composto de um conjunto de pastas de arquivos, cada uma etiquetada e mantida em um armário
 - A organização dos dados dentro das pastas era determinada por sua utilização esperada

- Conteúdos de cada pasta logicamente relacionados
- O sistema manual serviu como um depósito de dados para pequenos conjuntos de dados
- Especialista em processamento de dados (PD)
 conversão de um sistema de arquivos manual para um
 sistema de arquivos computadorizado
 - Criava as estruturas de arquivos computacionais necessárias
 - Escrevia o software que gerenciava os dados dentro dessas estruturas
- No início, os arquivos de computador em um sistema eram similares aos manuais

- Conforme o número de arquivos aumentava, o pequeno sistema de arquivos
 - Cada arquivo no sistema utilizava seu próprio aplicativo para armazenar, recuperar e modificar dados
 - Cada arquivo era de propriedade do indivíduo ou do departamento encarregado pela sua criação

- O gerente de processamento de dados (PD) supervisionava o novo departamento de PD
- A atividade principal do departamento de PD permaneceu sendo a programação

FIGURA 1.3

Conteúdo do arquivo CLIENTE

C_NAME	C_PHONE	C_ADDRESS	C_ZIP	A_NAME	A_PHONE	TP	AMT	REN
Alfred A. Ramas	615-844-2573	218 Fork Rd., Babs, TN	36123	Leah F. Hahn	615-882-1244	T1	100.00	05-Apr-2008
Leona K. Dunne	713-894-1238	Box 12A, Fox, KY	25246	Alex B. Alby	713-228-1249	T1	250.00	16-Jun-2008
Kathy W. Smith	615-894-2285	125 Oak Ln, Babs, TN	36123	Leah F. Hahn	615-882-2144	S2	150.00	29-Jan-2009
Paul F. Olowski	615-894-2180	217 Lee Ln., Babs, TN	36123	Leah F. Hahn	615-882-1244	S1	300.00	14-Oct-2008
Myron Orlando	615-222-1672	Box 111, New, TN	36155	Alex B. Alby	713-228-1249	T1	100.00	28-Dec-2008
Amy B. O'Brian	713-442-3381	387 Troll Dr., Fox, KY	25246	John T. Okon	615-123-5589	T2	850.00	22-Sep-2008
James G. Brown	615-297-1228	21 Tye Rd., Nash, TN	37118	Leah F. Hahn	615-882-1244	S1	120.00	25-Mar-2009
George Williams	615-290-2556	155 Maple, Nash, TN	37119	John T. Okon	615-123-5589	S1	250.00	17-Jul-2008
Anne G. Farriss	713-382-7185	2119 Elm, Crew, KY	25432	Alex B. Alby	713-228-1249	T2	100.00	03-Dec-2008
Olette K. Smith	615-297-3809	2782 Main, Nash, TN	37118	John T. Okon	615-123-5589	S2	500.00	14-Mar-2009

C_NAME = nome do cliente A_NAME
C_PHONE = telefone do cliente A_PHONE
C_ADDRESS = endereço do cliente TP

C_ZIP = CEP do cliente

A_NAME = nome do corretor A_PHONE = telefone do corretor

TP = tipo de seguro

AMT = valor da apólice de seguros em milhares

REN = data da renovação do seguro

TABELA 1.2 Terminologia básica sobre arquivos

TERMO	DEFINIÇÃO
Dados	Fatos brutos como um número de telefone, uma data de aniversário, um nome de cliente ou um valor de vendas acumuladas no ano. Os dados têm pouco significado se não forem organizados de algum modo lógico. O menor elemento de dados que pode ser reconhecido pelo computador é um único caractere, como a letra A , o número 5 ou um símbolo como /. Um único caractere exige 1 byte de armazenamento do computador.
Campo	Caractere ou grupo de caracteres (alfabéticos ou numéricos) que possuem significado específico. Os campos são utilizados para definir e armazenar dados.
Registro	Conjunto logicamente conectado de um ou mais campos que descreve uma pessoa, local ou coisa. Por exemplo, os campos que constituem os registros de um cliente chamado J. D. Rudd podem consistir de nome, endereço, número de telefone, data de nascimento, limite de crédito e saldo pendente de J. D. Rudd.
Arquivo	Conjunto de registros relacionados. Por exemplo, um arquivo pode conter dados sobre fornecedores da empresa ROBCOR ou os registros dos alunos matriculados atualmente na Universidade Magnífica.

FIGURA 1.5

Sistema de arquivos simples

Problemas de Gerenciamento de Dados do Sistema de Arquivos

- O método de sistema de arquivos foi certamente um aprimoramento em relação ao sistema manual
 - Serviu por mais de duas décadas
 - Entender as falhas do sistema de arquivos permite a compreensão do desenvolvimento dos bancos de dados modernos
 - Muitos dos problemas não são exclusivos dos sistemas de arquivos
- Mesmo a tarefa mais simples de recuperação de dados exige programação extensiva
 - Torna impossíveis as consultas ad hoc
 - É difícil fazer alterações em uma estrutura existente

Problemas de Gerenciamento de Dados do Sistema de Arquivos (cont.)

- Os recursos de segurança são difíceis de programar e com frequência omitidos
- Resumo das limitações do sistemas de arquivos
 - Exige programação extensiva
 - Não é capaz de executar consultas ad hoc
 - A administração do sistema pode ser complexa e difícil
 - É difícil fazer alterações nas estruturas existentes
 - Os recursos de segurança provavelmente serão inadequados

Dependência Estrutural e de Dados

- Dependência estrutural: o acesso a um arquivo é dependente de sua estrutura
 - Todos os programas do sistema de arquivos devem ser modificados em conformidade com essa estrutura
- Independência estrutural: alterações na estrutura dos arquivos sem afetar a capacidade dos aplicativos
- Dependência de dados: quando houver qualquer mudança nas características de armazenamento de dados do arquivo
- Independência de dados: alterações nas características de armazenamento de dados sem afetar a capacidade dos aplicativos

Dependência Estrutural e de Dados (cont.)

- O significado prático da dependência é a diferença entre o formato de dados lógicos e físicos
- Formato de dados lógicos: os seres humanos visualizam os dados
- Formato de dados físicos: como o computador deve trabalhar com os dados
- Cada programa deve conter:
 - Linhas que especifiquem a abertura de um tipo específico de arquivo
 - A especificação de registro
 - As definições de campo

Definições de Campo e Convenções de Nomenclatura

- O armazenamento do nome como um campo único é uma desvantagem
 - Muito melhor seria separar os campos em suas partes componentes
- A seleção de nomes adequados de campos também é importante; certifique-se de que o campo nome seja razoavelmente descritivo
 - Com as convenções adequadas de nomenclatura, a estrutura do arquivo se torna autodocumentado
 - Alguns pacotes de software impõem restrições ao tamanho dos nomes de campos
- Cada registro deve ter um identificador único

TABELA 1.3 Campos de exemplo do arquivo CLIENTE_V2

САМРО	CONTEÚDO	ENTRADA DE EXEMPLO
CUS_LNAME	Sobrenome do cliente	Ramas
CUS_FNAME	Nome do cliente	Alfred
CUS_INITIAL	Inicial do cliente	A
CUS_AREACODE	Código de área do cliente	615
CUS_PHONE	Telefone do cliente	234-5678
CUS_ADDRESS	Endereço do cliente ou número de caixa postal	123 Green Meadow Lane
CUS_CITY	Cidade do cliente	Murfreesboro
CUS_STATE	Estado do cliente	TN
CUS_ZIP	CEP do cliente	37130
AGENT_CODE	Código do corretor	502

Redundância de Dados

- A estrutura do sistema de arquivos dificulta a combinação de dados a partir de várias fontes
 - Pode tornar o sistema de arquivos vulnerável a falhas
- A estrutura organizacional realiza o armazenamento dos mesmos dados básicos em locais diferentes
 - Ilhas de informação
- É improvável que os dados armazenados em locais diferentes sejam sempre atualizados de modo consistente
- Redundância de dados: ocorre quando os mesmos dados são armazenados de forma desnecessária em locais diferentes

Redundância de Dados (cont.)

- Inconsistência de dados: quando versões diferentes e conflitantes dos mesmos dados aparecem em locais diferentes
- Anomalias de dados: quando nem todas as alterações necessárias nos dados redundantes são realizadas com sucesso
 - Anomalias de atualização
 - Anomalias de inserção
 - Anomalias de exclusão

Redundância de Dados (cont.)

- O sistema de banco de dados consiste de dados relacionados logicamente e armazenados em um único repositório de dados lógicos
 - Pode ser fisicamente distribuido entre várias instalações
- O SGBD elimina a maioria dos problemas de inconsistência, dependência e anomalia de dados
- A geração atual de software de SGBD armazena não apenas as estruturas de dados, mas também os relacionamentos entre essas estruturas e os caminhos de acesso a elas
- Cuida também da definição, armazenamento e gerenciamento de todos os caminhos de acesso necessários a esses componentes

FIGURA 1.6

Comparação entre banco de dados e sistemas de arquivos

Ambiente do Sistema de Banco de Dados

- O termo sistema de banco de dados refere-se a uma organização de componentes que define e regula a coleta, o armazenamento, o gerenciamento e a utilização de dados em um ambiente de banco de dados
- o sistema de banco de dados é composto de cinco partes principais:
 - Hardware
 - Software
 - Pessoas
 - Procedimentos
 - Dados

FIGURA Ambiente do sistema de banco de dados 1.7 **Procedimentos** define supervisiona e padrões e aplica Administrador Administrador Projetista de de banco de dados banco de dados de sistema gerencia projeta Hardware **Programadores** Usuários finais Utilitários Aplicativos do SGBD utilizam escrevem **SGBD** acessam **Dados**

Ambiente do Sistema de Banco de Dados (cont.)

- Hardware: todos os dispositivos físicos do sistema
- Software necessita de três tipos de softwares:
 - O sistema operacional
 - O SGBD
 - Os aplicativos e utilitários
- Pessoas inclui todos os usuários do sistema de banco de dados:
 - Os administradores de sistema
 - Os administradores de banco de dados
 - Os projetistas de banco de dados
 - Os programadores e analistas de sistemas
 - Os usuários finais

Ambiente do Sistema de Banco de Dados (cont.)

- Procedimentos: Os procedimentos são as instruções e regras que orientam o projeto e a utilização do sistema de banco de dados
- Dados: conjunto de fatos armazenados no banco de dados
- Os sistemas de banco de dados podem ser criados e gerenciados em diferentes níveis de complexidade
- As soluções de bancos de dados devem ser efetivas em relação a custos-benefícios e a fatores táticos e estratégicos
- É provável que a tecnologia de bancos de dados já em uso afete a seleção de um sistema

Funções de SGBD

- Algumas funções são transparentes para os usuários finais e pode ser conseguidas apenas pelo uso de um SGBD
- Gerenciamento do dicionários de dados
 - Armazena as definições de elementos de dados e seus relacionamentos (metadados) em um dicionario de dados
 - Utiliza o dicionário de dados para procurar os relacionamentos e de componentes de estruturas de dados necessárias
 - Quaisquer mudanças feitas na estrutura do banco de dados são registradas no dicionário de dados
 - Fornece abstração de dados e remove a dependência estrutural e de dados do sistema

Ilustração de metadados com o Microsoft SQL Server Express **FIGURA** 1.8 _ | U X Microsoft SQL Server Management Studio Express File Edit View Table Designer Tools Window Help 및 New Query 🕞 🗃 🗿 🚯 🖺 🖺 👺 😭 🥫 🗐 🔻 👊 💂 🔲 💂 Table - dbo.CUSTOMER Summary - X 罪 製 = D Y Column Name Data Type Allow Nulls ☐ IB LA004\SQLEXPRESS (SQL Server 9.0.3042 C_NAME varchar(20) V ☐ Databases V C_PHONE varchar(12) C_ADDRESS varchar(30) V ☐ RobCor V C_ZIP varchar(5) V A NAME varchar(20) ☐ Tables V System Tables A_PHONE varchar(12) # dbo.AGENT TP varchar(2) V AMT numeric(6, 2) V ☐ dbo.CUSTOMER REN datetime V ⊕ Columns # Meys Column Properties Metadados Triggers 21 | Indexes ⊕ ☐ Statistics ☐ (General) (Name) C_NAME ⊕ ☐ Views Allow Nulls Yes Synonyms Data Type varchar Default Value or Binding Length □ Table Designer <database default> Management Condensed Data Type varchar(20) Description Deterministic Yes No DTS-published Full-text Specification No Has Non-SQL Server Subscriber ■ Identity Specification No Table Decimer > Ready

- Gerenciamento de armazenamento de dados
 - Cria e gerencia as estruturas complexas necessárias para o armazenamento de dados
 - Também fornece armazenamento para definições de telas e formulários de entrada de dados relacionados, as definições de relatórios, e assim por diante
 - Sintonização de desempenho: atividades que tornam o desempenho do banco de dados mais eficiente em termos de armazenamento e velocidade de acesso
 - O SGBD armazena o banco em vários arquivos de dados físicos

- Transformação e apresentação de dados
 - Transforma os dados inseridos em conformidade com as estruturas de dados necessárias
 - Formata os dados recuperados fisicamente para conformá-los às expectativas lógicas do usuário
- Gerenciamento de segurança
 - Cria um sistema de segurança que garante a segurança de usuário e a privacidade dos dados
 - As regras de segurança determinam quais usuários podem acessar o banco de dados, quais itens de dados cada usuário pode acessar e quais operações de dados o usuário pode executar

- Controle de acesso de multiusuário
 - Para fornecer integridade e consistência de dados, o SGBD utiliza algoritmos sofisticados
- Gerenciamento de backup e recuperação
 - Fornece backup e recuperação de dados para garantir a segurança e a integridade dos dados
 - O gerenciamento de recuperação trata da recuperação do banco de dados após uma falha
 - Recurso fundamental para preservar a integridade do banco de dados

- Gerenciamento de integridade de dados
 - DBMS promove e aplica regras de integridade
 - Minimizando a redundância
 - Maximizando a consistência
 - Os relacionamentos de dados armazenados no dicionário de dados são utilizados para garantir a integridade
 - Garantia importante em sistemas de bancos de dados orientados a transações

- Linguagem de acesso a bancos de dados e interfaces de programação de aplicações
 - Fornece acesso aos dados por meio de uma linguagem de consulta
 - Linguagem de consulta: uma linguagem não procedural
 - Linguagem Estruturada de Consulta (SQL)
 linguagem de consulta vigente e o padrão de
 acesso a dados suportado pela maioria dos
 fornecedores de SGBD

- Interfaces de comunicação do banco de dados
 - Os SGBDs da geração atual aceitam solicitações do usuário final por meio de vários ambientes de rede diferentes
 - As comunicações podem ser realizadas de diversas maneiras:
 - Os usuários finais podem gerar respostas a perguntas preenchendo formulários na tela por meio do navegador web
 - O SGBD pode publicar automaticamente relatórios predefinidos sobre um site da web
 - O SGBD pode conectar-se a sistemas de terceiros para distribuir informações por e-mail

Gerenciamento do Sistema de Banco de Dados: uma mudança de foco

- A introdução de um sistema de banco de dados em um ambiente de sistema de arquivos fornece um modelo no qual podem ser aplicados procedimentos e padrões rígidos
 - O papel do componente humano muda da ênfase em programação para focar nos aspectos mais amplos de gerenciamento
- O sistema de banco de dados torna possível atingir usos muito mais sofisticados dos recursos de dados
- Os tipos de estruturas de dados criados no banco de dados e a extensão dos relacionamentos entre elas desempenham um papel poderoso na determinação da eficiência do sistema

Gerenciamento do Sistema de Banco de Dados: uma mudança de foco (cont.)

- Desvantagens do sistema de banco de dados:
 - Aumento de custos
 - Complexidade de gerenciamento
 - Manutenção do banco de dados atualizado
 - Dependência do fornecedor
 - Ciclos frequentes de atualização/substituição

Resumo

- Dados são fatos brutos
- Informações são o resultado do processamento de dados para revelar seu significado
- Informações precisas, relevantes e rápidas são a chave para a boa tomada de decisões
- Em geral, os dados são armazenados em um banco de dados
- SGBD implementa um banco de dados e gerencia seu conteúdo

Resumo (cont.)

- Metadados: "dados sobre dados"
- O projeto de banco de dados determina a estrutura do banco
 - Um banco bem projetado facilita o gerenciamento dos dados e gera informações precisas e valiosas.
 - Um banco mal projetado pode levar a uma tomada de decisão equivocada o que pode levar ao fracasso de uma organização
- Os bancos de dados evoluíram a partir dos sistemas de arquivos manuais e, em seguida, dos computadorizados
 - Em um sistema de arquivos, os dados são armazenados em arquivos independentes, cada um necessitando de seus próprios programas de gerenciamento de dados

Resumo (cont.)

- Algumas limitações do gerenciamento de dados do sistema de arquivos são:
 - Exigência de programação extensiva
 - A administração do sistema pode ser complexa e difícil
 - A alteração das estruturas existentes é difícil
 - Os recursos de segurança costumam ser inadequados
 - Os arquivos independentes tendem a conter dados redundantes
 - Problemas de dependência de estrutura e de dados

Resumo (cont.)

- Os sistemas de gerenciamento de banco de dados foram desenvolvidos para tratar de pontos fracos inerentes ao sistema de arquivos
- O SGBD apresenta o banco de dados ao usuário final como um único repositório de dados
 - Promove o compartilhamento de dados
 - Elimina o potencial problema de ilhas de informação
- O SGBD garante a integridade dos dados, elimina a redundância e promove a segurança dos dados